A Cryogenic High-Power-Density Bearingless Motor for Future Electric Propulsion Benjamin Choi Glenn Research Center, Cleveland, Ohio Mark Siebert University of Toledo, Toledo, Ohio #### NASA STI Program . . . in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) program plays a key part in helping NASA maintain this important role. The NASA STI Program operates under the auspices of the Agency Chief Information Officer. It collects, organizes, provides for archiving, and disseminates NASA's STI. The NASA STI program provides access to the NASA Aeronautics and Space Database and its public interface, the NASA Technical Reports Server, thus providing one of the largest collections of aeronautical and space science STI in the world. Results are published in both non-NASA channels and by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected - papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services also include creating custom thesauri, building customized databases, organizing and publishing research results. For more information about the NASA STI program, see the following: - Access the NASA STI program home page at http://www.sti.nasa.gov - E-mail your question via the Internet to *help@ sti.nasa.gov* - Fax your question to the NASA STI Help Desk at 301–621–0134 - Telephone the NASA STI Help Desk at 301–621–0390 - Write to: NASA Center for AeroSpace Information (CASI) 7115 Standard Drive Hanover, MD 21076–1320 ## A Cryogenic High-Power-Density Bearingless Motor for Future Electric Propulsion Benjamin Choi Glenn Research Center, Cleveland, Ohio Mark Siebert University of Toledo, Toledo, Ohio Prepared for the 2008 Propulsion-Safety and Affordable Readiness (P-SAR) Conference cosponsored by the U.S. Army, Navy, and Air Force Myrtle Beach, South Carolina, March 18–20, 2008 National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 #### Acknowledgments Dr. Gerald Brown for his technical guidance throughout this work. This work was sponsored by the Fundamental Aeronautics Program at the NASA Glenn Research Center. Level of Review: This material has been technically reviewed by technical management. Available from NASA Center for Aerospace Information 7115 Standard Drive Hanover, MD 21076–1320 National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 ## A Cryogenic High-Power-Density Bearingless Motor for Future Electric Propulsion Benjamin Choi National Aeronautics and Space Administration Glenn Research Center Cleveland, Ohio 44135 > Mark Siebert The University of Toledo Toledo, Ohio 43606 #### Abstract The NASA Glenn Research Center (GRC) is developing a high-power-density switched-reluctance cryogenic motor for all-electric and pollution-free flight. However, cryogenic operation at higher rotational speeds markedly shortens the life of mechanical rolling element bearings. Thus, to demonstrate the practical feasibility of using this motor for future flights, a non-contact rotor-bearing system is a crucial technology to circumvent poor bearing life that ordinarily accompanies cryogenic operation. In this paper, a bearingless motor control technology for a 12–8 (12 poles in the stator and 8 poles in the rotor) switched-reluctance motor operating in liquid nitrogen (boiling point, 77 K (–196 °C or –321 °F)) was presented. We pushed previous disciplinary limits of electromagnetic controller technique by extending the state-of-the-art bearingless motor operating at liquid nitrogen for high-specific-power applications. The motor was levitated even in its nonlinear region of magnetic saturation, which is believed to be a world first for the motor type. Also we used only motoring coils to generate motoring torque and levitation force, which is an important feature for developing a high specific power motor. #### **Objective** To develop self-levitation of a 12-8 switched-reluctance motor (SRM) operating into strong magnetic core saturation at liquid nitrogen temperature, where a super high-power-density motor operates. #### Outline - I. Introduction - II. Motor Configuration - III. Review on Model-Based Controller Implementation - IV. A Proportional-Derivative (PD) Controller Implementation - V. Experimental Demonstration - VI. Experimental Characterization of Magnetic Bearing (M.B.) Force - VII. Summary #### I. Introduction Figure 1. Electric propulsion system and NASA super high-power-density SRM. - The NASA Glenn Research Center has been developing high-power-density motors for possible use for light weight and pollution-free flight. One suggested method of achieving that goal is a hydrogen-fueled aircraft that could use turbo-generators to develop electric power for motors that rotate the aircraft's propulsive fans or propellers. - Adding extra subsystems to a turbine engine seems to make this concept impractical. However, overall system advantages of the electric propulsion compensates for the extra components, provided we achieve the power density required for an aircraft. #### I. Introduction (continued) Recently, we demonstrated improved performance of the NASA SRM, stemming mainly from LN_2 and LH_2 operation and coil design, surpassing (we believe) previous specific torque and specific tangential force records for the motor type. Furthermore, we anticipate more motor specific power by upgrading electric power conditioning and innovative coil windings. Figure 2. Power density comparison of engines and motors. - ❖ A comparison of typical power densities in various motors and engines is shown. But notice that although cryogenic motors look better than turbine engines in this comparison, turbine engines are prime movers, developing shaft power from fuel, whereas motors are not prime movers. - ❖ A complete comparison requires the additional weight of components that produce the electric power from fuel and any electric power conditioning electronics. A detailed description is in (G. Brown, 2005). #### I. Introduction (continued) - However, cryogenic operation at higher rotational speeds markedly shortens the life of mechanical rolling element bearings. Even without cryogenics, conventional bearing life may be limited at the high speeds possible with switched reluctance motors. - Thus, to demonstrate the practical feasibility of using this high-power-density motor, a non-contact rotor-bearing system is a crucial technology. #### **Literature Survey of Bearingless Motors** - During the last decade, a variety of bearingless motors have been introduced, including permanent magnet, induction, and reluctance types. These motors have their own characteristics and applications. - Among them, the switched-reluctance motor (SRM) is a favored candidate for the future airborne system because it has inherent faulttolerance and rotor robustness and reliability at high rotational speeds (no coil windings on the rotor). - ✓ In 2003, Takemoto developed a controllable radial bearing force equation for a 12-8 SRM at room temperature by adding a separate magnetic bearing coil winding to each stator pole motor winding for the rotor levitation – making history for a successful controller demonstration. #### I. Introduction (continued) #### Our approach: - 1. Extend self-levitation technique well into the strong magnetic core **saturated region** at *LN*, temperature, where GRC's Cryogenic High-Power-Density Motor operates. - No separate coils for motor action and magnetic bearing action, but only motor coils as in a conventional motor configuration. We favor the single-coil approach because it is more conducive to higher specific power. - A practical self-levitation technique using an observation-based PD control algorithm, which does not require any nonlinear mathematical plant models and is advantageous at high motor speed due to less computationally intensive method. - 4. Experimental characterization of magnetic bearing force. #### **II.** Motor Configuration - The motor is mounted with a vertical axis to simplify submersion in LN_2 . - Axial length of the lamination stack is 1.97 in (5.08 cm). - The radial air gap is 20 mils (0.051 cm). The stator-pole arc, the stator-pole-gap arc and the rotor-pole arc are all equal. - The laminations are 6 mils (0.152 mm) thick and are made of Hiperco 50 HS. Stator O.D. 7.25 in Position probes Figure 3. NASA bearingless switched rejuctance motor. When operated on conventional rolling element bearings - ✓ Achieved the specific torque of 1.8 ft-lb/lb and specific power of 10.6 Hp/lb-EM. - ✓ Anticipate more specific power by upgrading electric power conditioning and better coil windings. #### II. Motor Configuration (continued) - The arc angle of the rotor and stator teeth is 15°. The motor winding on each stator pole is connected to an independent power amplifier (±170 Vmax and ±15 A rms continuous current). - Since there are no separate levitation coils, the required motoring and levitating currents for each pole are mathematically summed and applied as a single current to the motor pole winding. - Square-wave excitation current is applied to energize each phase. The motoring torques and levitation forces are generated by these three phases (A, B, and C) for every 15°, between the start of overlap and aligned positions. #### Principle of radial force generation The motoring current generates a biasing flux in the α -direction. The flux density is increased at one air gap and decreased at the other air gap by the flux density generated by the 2-pole radial force current i_{al} . This superimposed imbalance of flux density results in the radial force F_{α} acting on the rotor in the α -direction. Figure 4. Phase A motor winding configuration and levitation currents polarity of the 12-8 SRM. Similarly, a radial force in the β -direction can be produced. Thus, radial force can be generated in any desired direction. #### III. Review on Model-Based Controller Implementation Since a model-based controller will be compared with the proposed controller, a quick review of its controller implementation is given. The radial forces F_α and F_β can be derived as | Stack length, h | 2 in | | |--|---------|---| | Average air-gap length, I_g | 20 mils | | | Constant, c | 1.49 | - | | Rotor pole radius, r | 1.98 in | | | Number of turns of main winding, N | 80 | | | Motoring current, i_m | 8 amps | | | Levitation current in x-axis, i _{sal} | 2 amps | | | Levitation current in y-axis, i _{sa2} | 2 amps | | Figure 5. A Maxwell 3-D model of the motor for FEM analysis #### Model-Based Controller Implementation (continued) Figure 6. Static radial force prediction calculated by using Takemoto's formula, Shuang's new formula, and a Maxwell 3-D FEM analysis. - Takemoto's force equation was selected to be implemented in the modelbased controller because it is easier to invert for calculating the levitation control current. - However, the difference between Takemoto's radial force prediction and the FEM result was utilized in our controller to minimize the required control current error. → For instantaneous rotor angle for each phase, the levitating current is increased by the ratio of Takemoto's force to the FEM force from 0° to 15° (0.262 radians) of the rotor positional angles. #### IV. A PD (Proportional-Derivative) Controller Implementation - In this section, we present an observation-based controller using a PD control scheme, which does not require a plant model for controller design. - The only constraint is that the levitation current cannot be greater than the motoring current to avoid the polarity change of stator pole for each phase. $$i(x, \dot{x}) = -\frac{(k+k_s)\cdot x + d\cdot \dot{x}}{k_i}$$ A proportional gain includes a term to offset the negative bearing stiffness and one to produce the actual bearing net stiffness. Derivative gain controls the damping of the rotor radial positions. #### Establish stability map - Determine which combinations of proportional and derivative gains produce stable operation. - Beginning at a low speed, a stability map was obtained experimentally at each successive speed by changing one gain with the other gain fixed until the rotor orbit hits the predefined orbit limit. - These gain sets show stability surface under which stable operation of the system is achieved at the entire operating range. - While testing the new controller parameters, the middle range gain set is selected and plugged into the controller as a safe gain set. #### A PD Controller Implementation (continued) MatLab/Simulink software was used for a closed-loop simulation and a dSPACE system was used for the real-time motor control system. Figure 7. Simplified block diagram of control system. - Auto kick-start at the beginning of motor operation. - An eight/rev signal is fed back to calculate the rotor angular position and speed and to identify the phase. - Four position probes sense the shaft radial position and those signals are fed back for magnetic bearing action. - For the Phases B and C, a transformation matrix is used. - Software speed control switch to select one of three choices for the motor speed control. # Aligned Unaligned Aligned Positive torque period (motor action) Negative torque period (generator action) Negative torque period (generator action) Negative torque period (generator action) Figure 8. Phase A energizing for motoring and levitation. dynamometer that is attached to the top of the motor, which controls the motor up to 20,000 rpm. The second is an openloop control in which we A PD Controller Implementation (continued) - The second is an openloop control in which we choose the firing angle, pulse width and the motoring current to manipulate the amount of positive and negative torques. - The last option is a closedloop speed control (proposed by Takemoto et al.) which has been successfully implemented. Averaged Net Torque of Bearingless Cryo SRM in SW1 Magnetic saturation Magnetic saturation A 3 k rpm 100 200 300 400 Motor Current (A^2) Fig. 12: Averaged net torque of bearingless cyro SRM. Fig. 13: Averaged net torque of bearingless cyro SRM vs. A². - Measured averaged net torque of the bearingless cryo SRM using dynamometer changing motoring current I_b from 5 A to 20 A. - Fig. 13 shows the relation of torque and current squared to see where magnetic core saturation occurred. The saturation occurred after 10A. - Thus, Fig. 12 shows the self-levitation operating from linear region into strong magnetic core saturation at LN₂ temperature.. - Here, the maximum control current for the rotor levitation was set to 10% of motoring I_b, and the combined current level cannot exceed 22 A for our power amplifier safety. P-SAR Conf, Myrtle Beach, March 18 - 20, 2008 Electrical Power System III Fig. 14: Averaged net torque of modified Takemoto's bearingless cyro SRM. Fig. 15: Averaged net torque of modified Takemoto's bearingless cyro SRM vs. A². - The modified Takemoto's linear controller was tested and the experimental averaged net torque was obtained changing *I_B* from 4 A to 16 A as shown in Fig. 14. - Fig. 15 shows that the relation of torque and current squared is still linear. Obtained experimental drag torque of 0.33 N-m at 1k rpm; 0.52 N-m at 2k rpm; 0.70 N-m at 3k rpm; 0.65 (?) N-m at 4k rpm. - This linear-model-based controller worked up to 14 A, including nonlinear region between 10 A and 14 A. #### V. Experimental Demonstration (continued) #### Command and current signals at 4k rpm - This figure shows rotor orbit within backup bearing clearance circle, command signal from the controller and actual current applied to power amplifier for each phase at 4k rpm. - For high speed, the actual current signals could not follow the command signals and started dropping even before reaching the command level. - In our work, we selected 120° (electrical angle) pulse width θ_w to demonstrate the worst scenario – no overlap between adjacent phases. #### V. Experimental Demonstration (continued) #### Exp. torque comparison with full motoring case (no rotor levitation) SW-1 Cryo SRM Torque at High Current - Exp. and Cal. (G. Brown, 2003) - From the chart, the full motoring torque at 2k rpm with I_B=20 A can be obtained as about 12.4 N-m (88% of 14 N-m), while the bearingless motoring torque at the same condition is about 8.8 N-m. → About 28% loss. - This loss came mainly from the rotor levitation and pulse width (120° electrical angle for the self-levitation motor and 180° for full motoring case). - If pulse width θ_w is 180°, we would drastically reduce the loss. #### VI. Experimental Characterization of Magnetic Bearing (MB) Linearized magnetic bearing force is $$F = -Kx - gI_C = (K_B - K_f)x - gI_C$$ where K_B : negative stiffness, K_f : bearing net stiffness, g: current stiffness. #### 1.) Experimental negative stiffness - 1) Set the control current I_C to zero. Locate the rotor at fully aligned position and activate coils 3 and 6 (half phase 3) using I_B . - 2) Two rails mounted to block ydirectional displacement. - Starting from wall, move the rotor to magnetic center using a pusher with load cell housing. - Measure several displacementforce curves by varying I_B value and then normalize them by I_B. → We applied I_B from 3A to 7A and obtained negative stiffness per I_B as (3 lb*6)/10 mils = 800 lb/A-in. In reality, data near origin are S-shaped, but we had difficulty getting data there and thus it is linearized for simplicity. #### VI. Experimental M.B. Characterization (continued) #### 2.) Experimental current stiffness - Due to difficulty resulting from *IB*=0, we had to set the control current I_C as well as bias current. - 2) Push the load cell until it hits the wall. - Measure several control currentforce curves by varying I_B value and then normalize them by I_B. - The current stiffness per motoring current I_B , over the range from 3 A to 7 A, was obtained as $(3.4 \text{ lb*6})/\text{A}^2 = 20.4 \text{ lb/A}^2$. - Only the room temperature case was measured because LN₂ dewar blocked the displacement gauge at that time. #### VII. Summary - Successfully demonstrated the NASA self-levitated high-powerdensity SRM using only motoring coils (no separate levitation coils) – an important feature for developing a high specific power motor - Extended the self-levitation well into the strong magnetic core saturated region at LN₂ temperature, where a super high-powerdensity motor operates. - Experimental averaged net torque and **characterization** of magnetic bearing force were obtained. - Our observation-based controller did **not require a non-linear plant model** and reduced actual loop-time by **67%** (45 $\mu s \rightarrow$ 15 μs) compared with Takemoto's linear controller (nonlinear controller would be even slower) faster real-time calculation at much higher rotor speed. | burden, to Department of Defense, Washington Hea
Respondents should be aware that notwithstanding
control number. | ection of information. Send comments regarding this burden estimate or any other as
dquarters Services, Directorate for Information Operations and Reports (0704-0188)
any other provision of law, no person shall be subject to any penalty for failing to com | , 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. | | | |--|--|--|--|--| | 1. REPORT DATE (DD-MM-YYYY) 01-06-2008 | ABOVE ADDRESS. 2. REPORT TYPE Technical Memorandum | 3. DATES COVERED (From - To) | | | | 4. TITLE AND SUBTITLE | Bearingless Motor for Future Electric Propulsion | 5a. CONTRACT NUMBER | | | | | | 5b. GRANT NUMBER | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) Choi, Benjamin; Siebert, Mark | | 5d. PROJECT NUMBER | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER WBS 561581.02.08.03.15.03 | | | | 7. PERFORMING ORGANIZATION NA
National Aeronautics and Space A
John H. Glenn Research Center at
Cleveland, Ohio 44135-3191 | dministration | 8. PERFORMING ORGANIZATION REPORT NUMBER E-16485 | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration Washington, DC 20546-0001 | | 10. SPONSORING/MONITORS ACRONYM(S) NASA | | | | | | 11. SPONSORING/MONITORING
REPORT NUMBER
NASA/TM-2008-215211 | | | | 12. DISTRIBUTION/AVAILABILITY ST
Unclassified-Unlimited
Subject Category: 07
Available electronically at http://g
This publication is available from the NAS | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | 14. ABSTRACT The NASA Glenn Research Cente | r (GRC) is developing a high-power-density switched-re | eluctance cryogenic motor for all-electric and | | | | pollution-free flight. However, cry bearings. Thus, to demonstrate the technology to circumvent poor beat technology for a 12-8 (12 poles in 77 K (-196 °C or -321 °F)) was prestate-of-the-art bearingless motor of | ogenic operation at higher rotational speeds markedly sl
practical feasibility of using this motor for future flights
uring life that ordinarily accompanies cryogenic operation
the stator and 8 poles in the rotor) switched-reluctance resented. We pushed previous disciplinary limits of electroperating at liquid nitrogen for high-specific-power application, which is believed to be a world first for the motor | hortens the life of mechanical rolling element s, a non-contact rotor-bearing system is a crucial on. In this paper, a bearingless motor control motor operating in liquid nitrogen (boiling point, romagnetic controller technique by extending the ications. The motor was levitated even in its | | | The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the REPORT DOCUMENTATION PAGE 19a. NAME OF RESPONSIBLE PERSON 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER **ABSTRACT** OF STI Help Desk (email:help@sti.nasa.gov) **PAGES** c. THIS PAGE a. REPORT b. ABSTRACT 19b. TELEPHONE NUMBER (include area code) 19 UU U 301-621-0390 Self-levitation; Magnetic bearings; Cryogenics; Magnetic suspension; Switched-reluctance motor; Magnetic saturation; High-power- generate motoring torque and levitation force, which is an important feature for developing a high specific power motor. 15. SUBJECT TERMS density motor Form Approved OMB No. 0704-0188